Thin Coatings of Polymeric Carbon and Carbon Nanotubes for Corresion Protection #### Zafar Iqbal Department of Chemistry and Environmental Science New Jersey Institute of Technology Newark, New Jersey 07102 Collaborators: Graduate students: Chi Yu, Anitha Patlolla Faculty: M. Sosnowski and H. Grebel ARDEC: J. Zunino | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|--|---|---|--| | 1. REPORT DATE FEB 2009 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Thin Coatings of Polymeric Carbon and Carbon Nanotubes for
Corrosion Protection | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) New Jersey Institute of Technology, Department of Chemistry and Environmental Science, Newark, NJ,07102 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES 2009 U.S. Army Corrosion Summit, 3-5 Feb, Clearwater Beach, FL | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 16 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Outline of talk - Introduction new barrier materials and concepts for corrosion protection - Conjugated/conducting polymers - Smart-active corrosion protection with carbon nanotube p-n junctions - Potential corrosion protection in iron-carbon nanotube composites - Polyperinaphthalene (PPN) results - Carbon Nanotube approaches and results - Thermochromic conjugated polymer concepts - Summary #### **Chemical Structures of Coating Materials** #### Polyperinapthalene (PPN) Single wall carbon nanotubes Polydiacetylene: CH₃(CH₂)₁₁C=C-C=C-(CH₂)₈-COOH #### **Apparatus for Plasma-CVD Synthesis and Deposition of PPN** #### **Transition from PTCDA precursor to PPN** Crystal structure of PTCDA precursor TEM images of PPN #### **PPN Coating Characterization** Raman **FTIR** SEM on different substrates #### **Potentiodynamic Corrosion Testing Tafel Plots** - Corrosion protection for inaccessible device components - •Corrosion protection for fuel cell current collecting bipolar flow-field plates ["Corrosion Resistant Coated Fuel Cell Plate with Graphite Protective Barrier and Method of Making the Same", Z. Iqbal, T. Rehg, J. Guiheen and D. Narasimhan US Patent 6,864,007 (2005) Honeywell-GE Power Systems]. #### Multilayer Smart Carbon Nanotube Coating •Paints of 3 types of carbon nanotubes prepared as paints or inks in polymers •p-n doped layer functions as a transistor to monitor the health of the coating •Top layer functionalized with hydrophobic (e.g. fluorine-containing) groups functions as the barrier layer ### **Carbon Nanotube Functionalization/Doping** A) p-Doping $$\begin{array}{c|c} & & \\ & N & \\ \hline & O \\ & -\text{CH CH}_2 - \\ \end{pmatrix}_{\text{n}}$$ Polyvinylpyrrolidone (PVP) B) n-Doping $$\begin{pmatrix} -\operatorname{NH}\operatorname{CH}_2\operatorname{CH}_2 \xrightarrow{}_{\operatorname{X}} \begin{pmatrix} \operatorname{N}-\operatorname{CH}_2\operatorname{CH}_2 - \end{pmatrix}_{\operatorname{y}} \\ \operatorname{CH}_2\operatorname{CH}_2\operatorname{NH}_2 \end{pmatrix}$$ Polyethyleneimine (PEI) C) Polymer Wrapping Model ## **SWCNT Paint/Ink for Coatings** #### **Multilayer Smart Carbon Nanotube Coating** p-doped SWCNTs PVP n-doped SWCNTs PEI #### Tafel Plots of Coated and Uncoated Iron Corrosion current decreases with nanotube coatingthus improved corrosion protection ## **Multilayer Smart Carbon Nanotube Coating** #### **TEMs** As-prepared SWCNTs n-doped SWCNTs PEI # Potentially corrosion-resistant high strength bulk iron-carbon nanotube composites 45% increase in yield strength relative to iron #### Multilayer Smart Polydiacetylene Paint Coating - •If PCDA red layer is damaged, oxygen from the corroding substrate will react with Zn strip to form ZnO - •In presence of ZnO PCDA will undergo red to blue conversion Raman data next slide Zn to ZnO if PCDA layer is damaged PCDA red paint Substrate Monitoring blue and red PCDA phases in presence or absence of ZnO, ZrO₂ and TiO₂ by Raman scattering Also note: Red phase is highly fluorescent # Summary - Three types of nanotechnology-based passive and smart barrier coatings for corrosion protection discussed - Plasma-deposited conducting carbon polymer PPN can be used to protect small device or engine components and has been demonstrated to protect PEM fuel cell current collecting bipolar metal plates - Carbon nanotube paints/inks can form smart protective coatings via p-n junction layers which can electrically sense coating damage due to corrosion - Semiconducting, thermochromic polydiacetylene paints undergo irreversible color changes which can become reversible in the presence of chemical reactions induced by corrosion